TIC COPY #### REPORT DOCUMENTATION PAGE 2. REPORT TYPE Emission excitation cross section 17. LIMITATION OF UNL **ABSTRACT** PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) Xenon ion collision 16. SECURITY CLASSIFICATION OF: UNCL b. ABSTRACT c. THIS PAGE UNCL Hall effectthruster a. REPORT UNCL Form Approved OMB No. 0704-01-0188 3. DATES COVERED (From - To) The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden to Department of Defense, Washington Headquarters Services Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 30-07-2008 REPRINT | | | | | | |---|---|--|--|--|--| | I. TITLE AND SUBTITLE | 5a. CON | ITRACT NUMBER | | | | | Large-angle xenon ion scattering in Xe-propelled electrostatic | | | | | | | thrusters: differential cross sections | 5b. GRANT NUMBER | | | | | | | SD. GRANT NOWIDER | | | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 61102F | | | | | | AUTUORG | 5d. PROJECT NUMBER | | | | | | S. AUTHORS | 2303 | | | | | | Y-H. Chiu | 2303 | | | | | | R.A. Dressler D.J. Levandier* | | K NUMBER | | | | | C. Houchins** | RS 5f. WORK UNIT NUMBER | | | | | | C.Y. Ng** | | | | | | | 0.1.119 | A1 | IN ONLY HOMBER | | | | | | AI | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | Air Force Research Laboratory /RVBXR | | 1 | | | | | | | AFRL-RV-HA-TR-2008-1056 | | | | | 29 Randolph Road | | | | | | | Hanscom AFB, MA 01731-3010 | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/RVBXR | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT | 200 | 00010 040 | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for Public Release; distribution unlimited. | 200 | 80819 340 | | | | | | 200 | 80819 340 | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | 13. SUPPLEMENTARY NOTES Reprinted from Journal of Physics D: Appl. Phys., Vol. 41, doi:10.1088/0022-37 | 27/41/16/1655 | | | | | | 13. SUPPLEMENTARY NOTES Reprinted from Journal of Physics D: Appl. Phys., Vol. 41, doi:10.1088/0022-37 *Inst. for Scientific Research, Boston College, Chestnut Hill, MA 02467 ** | 27/41/16/1655
Dept. of Chem | 03, 2008 © 2008 IOP Publishing Ltd.
istry, University of California, Davis, CA 95610 | | | | | 3. SUPPLEMENTARY NOTES Reprinted from Journal of Physics D: Appl. Phys., Vol. 41, doi:10.1088/0022-37 *Inst. for Scientific Research, Boston College, Chestnut Hill, MA 02467 ** 4. ABSTRACT Elastic scattering between xenon ions and xenon atoms can produce the product of | 227/41/16/1655
Dept. of Chemice ion currents | 03, 2008 © 2008 IOP Publishing Ltd. istry, University of California, Davis, CA 9561 s at large angles with respect to the axis of electr | | | | | Reprinted from Journal of Physics D: Appl. Phys., Vol. 41, doi:10.1088/0022-37 *Inst. for Scientific Research, Boston College, Chestnut Hill, MA 02467 ** 4. ABSTRACT Elastic scattering between xenon ions and xenon atoms can product static thrusters. Differential scattering cross sections are needed to properly predict | 227/41/16/1655
Dept. of Chem
ace ion currents | 03, 2008 © 2008 IOP Publishing Ltd. istry, University of California, Davis, CA 9561 s at large angles with respect to the axis of electrents that can cause significant material erosion | | | | | 3. SUPPLEMENTARY NOTES Reprinted from Journal of Physics D: Appl. Phys., Vol. 41, doi:10.1088/0022-37 *Inst. for Scientific Research, Boston College, Chestnut Hill, MA 02467 ** 4. ABSTRACT Elastic scattering between xenon ions and xenon atoms can product thrusters. Differential scattering cross sections are needed to properly predict due to sputtering. Guided-ion beam differential cross section measurements are producted. | 227/41/16/1655
Dept. of Chem
ace ion currents
act off-axis curreresented for Xe | 03, 2008 © 2008 IOP Publishing Ltd. istry, University of California, Davis, CA 9561 s at large angles with respect to the axis of electrents that can cause significant material erosion e ⁺ + Xe and Xe ²⁺ + Xe elastic scattering at labora | | | | | Reprinted from Journal of Physics D: Appl. Phys., Vol. 41, doi:10.1088/0022-37 *Inst. for Scientific Research, Boston College, Chestnut Hill, MA 02467 ** 14. ABSTRACT Elastic scattering between xenon ions and xenon atoms can product static thrusters. Differential scattering cross sections are needed to properly predict due to sputtering. Guided-ion beam differential cross section measurements are protory ion energies between 5 and 40 eV per ion charge. For the singly charged system excellent agreement with classical elastic scattering calculations based on the most | 227/41/16/1655
Dept. of Chemice ion currents
et off-axis currents
resented for Xetem, the experient
t recent ab init | 03, 2008 © 2008 IOP Publishing Ltd. istry, University of California, Davis, CA 95616 at large
angles with respect to the axis of electrons that can cause significant material erosion bet + Xe and Xe ²⁺ + Xe elastic scattering at laboration in the contraction of | | | | | Reprinted from Journal of Physics D: Appl. Phys., Vol. 41, doi:10.1088/0022-37 *Inst. for Scientific Research, Boston College, Chestnut Hill, MA 02467 ** 14. ABSTRACT Elastic scattering between xenon ions and xenon atoms can product static thrusters. Differential scattering cross sections are needed to properly predict due to sputtering. Guided-ion beam differential cross section measurements are put tory ion energies between 5 and 40 eV per ion charge. For the singly charged system excellent agreement with classical elastic scattering calculations based on the most ments for the doubly charged system are used to derive an approximate effective 3 | 227/41/16/1655
Dept. of Chemice ion currents
et off-axis curreresented for Xeem, the experist
trecent ab init
Xe ²⁺ - Xe intera | 03, 2008 © 2008 IOP Publishing Ltd. istry, University of California, Davis, CA 95616 at large angles with respect to the axis of electrons that can cause significant material erosion bet + Xe and Xe ²⁺ + Xe elastic scattering at laborate mental absolute differential cross sections are in the ion-atom interaction potentials. The measure-action potential. The potentials are used to calculate the control of th | | | | | Reprinted from Journal of Physics D: Appl. Phys., Vol. 41, doi:10.1088/0022-37 *Inst. for Scientific Research, Boston College, Chestnut Hill, MA 02467 ** 14. ABSTRACT Elastic scattering between xenon ions and xenon atoms can product static thrusters. Differential scattering cross sections are needed to properly predict due to sputtering. Guided-ion beam differential cross section measurements are put tory ion energies between 5 and 40 eV per ion charge. For the singly charged system excellent agreement with classical elastic scattering calculations based on the most ments for the doubly charged system are used to derive an approximate effective years late absolute differential cross sections for both ion charge states at a typical Hall to | 227/41/16/1655 Dept. of Chem ace ion currents act off-axis curreresented for Xe acem, the experist t recent ab init Xe ²⁺ - Xe interact thruster ion of | 03, 2008 © 2008 IOP Publishing Ltd. istry, University of California, Davis, CA 9561e at large angles with respect to the axis of electronsents that can cause significant material erosion be + Xe and Xe ²⁺ + Xe elastic scattering at laborate mental absolute differential cross sections are in the ion-atom interaction potentials. The measuremental measuremental in the potentials are used to calculate the calculate of the potential cross section potential. The potentials are used to calculate the calculate of the potential cross section potential cross sections are used to calculate the | | | | | Reprinted from Journal of Physics D: Appl. Phys., Vol. 41, doi:10.1088/0022-37 *Inst. for Scientific Research, Boston College, Chestnut Hill, MA 02467 ** 14. ABSTRACT Elastic scattering between xenon ions and xenon atoms can product static thrusters. Differential scattering cross sections are needed to properly predict due to sputtering. Guided-ion beam differential cross section measurements are put tory ion energies between 5 and 40 eV per ion charge. For the singly charged system excellent agreement with classical elastic scattering calculations based on the most ments for the doubly charged system are used to derive an approximate effective of late absolute differential cross sections for both ion charge states at a typical Hall of the total charged ions are approximately a factor of 3 smaller than thos | 227/41/16/1655 Dept. of Chem ace ion currents act off-axis curresented for Xe atem, the experist at recent ab init Xe ²⁺ - Xe interact thruster ion of the of the singly | 03, 2008 © 2008 IOP Publishing Ltd. istry, University of California, Davis, CA 95616 s at large angles with respect to the axis of electronsets that can cause significant material erosion that the can cause significant material erosion that the can cause significant material erosion at laborate that can cause significant material erosion that the cause of o | | | | | Reprinted from Journal of Physics D: Appl. Phys., Vol. 41, doi:10.1088/0022-37 *Inst. for Scientific Research, Boston College, Chestnut Hill, MA 02467 ** 14. ABSTRACT Elastic scattering between xenon ions and xenon atoms can product static thrusters. Differential scattering cross sections are needed to properly predict due to sputtering. Guided-ion beam differential cross section measurements are put tory ion energies between 5 and 40 eV per ion charge. For the singly charged system excellent agreement with classical elastic scattering calculations based on the most ments for the doubly charged system are used to derive an approximate effective of late absolute differential cross sections for both ion charge states at a typical Hall of the total control of the doubly charged ions are approximately a factor of 3 smaller than thos importance of doubly charged ions with respect to material erosion is discussed on | 227/41/16/1655 Dept. of Chem ace ion currents ct off-axis curresented for Xe tem, the experist recent ab init Xe ²⁺ - Xe intera thruster ion of the of the singly the basis of ke | 03, 2008 © 2008 IOP Publishing Ltd. istry, University of California, Davis, CA 95616 s at large angles with respect to the axis of electronse that can cause significant material erosion that the can cause significant material erosion at the case of the cause of the case | | | | | Reprinted from Journal of Physics D: Appl. Phys., Vol. 41, doi:10.1088/0022-37 *Inst. for Scientific Research, Boston College, Chestnut Hill, MA 02467 ** 14. ABSTRACT Elastic scattering between xenon ions and xenon atoms can product static thrusters. Differential scattering cross sections are needed to properly predict due to sputtering. Guided-ion beam differential cross section measurements are put tory ion energies between 5 and 40 eV per ion charge. For the singly charged system excellent agreement with classical elastic scattering calculations based on the most ments for the doubly charged system are used to derive an approximate effective of late absolute differential cross sections for both ion charge states at a typical Hall of the total charged ions are approximately a factor of 3 smaller than thos | 227/41/16/1655 Dept. of Chem ace ion currents ct off-axis curresented for Xe tem, the experist recent ab init Xe ²⁺ - Xe intera thruster ion of the of the singly the basis of ke os, doubly cha | 03, 2008 © 2008 IOP Publishing Ltd. istry, University of California, Davis, CA 9561 at large angles with respect to the axis of electrents that can cause significant material erosion $x^2 + Xe$ and $Xe^{2+} + Xe$ elastic scattering at laboramental absolute differential cross sections are in it ion-atom interaction potentials. The measuremental action potential. The potentials are used to calculate 270 eV per unit charge. The differential cross secharged system at large scattering angles. The nown sputtering yields as a function of ion energy reged ions only have an impact at scattering angles. | | | | Ion beam luminescence spectra Y-H. Chiu 18. NUMBER **PAGES** OF 11 Electric thruster 19a. NAME OF RESPONSIBLE PERSON 19B. TELEPHONE NUMBER (Include area code) doi:10.1088/0022-3727/41/16/165503 J. Phys. D: Appl. Phys. 41 (2008) 165503 (10pp) ## Large-angle xenon ion scattering in Xe-propelled electrostatic thrusters: differential cross sections Y-H Chiu¹, R A Dressler^{1,4}, D J Levandier², C Houchins³ and C Y Ng³ - ¹ Air Force Research Laboratory, Space Vehicles Directorate, Hanscom AFB, MA 01731, USA - ² Institute for Scientific Research, Boston College, Chestnut Hill, MA 02159, USA - ³ Department of Chemistry, University of California, Davis, CA 95616, USA E-mail: AFRL.RVB.PA@hanscom.af.mil Received 12 March 2008, in final form 28 May 2008 Published 30 July 2008 Online at stacks.iop.org/JPhysD/41/165503 #### **Abstract** Elastic scattering between xenon ions and xenon atoms can produce ion currents at large angles with respect to the axis of electrostatic thrusters. Differential scattering cross sections are needed to properly predict off-axis currents that can cause significant material erosion due to sputtering. Guided-ion beam differential cross section measurements are presented for Xe⁺ + Xe and Xe²⁺ + Xe elastic scattering at laboratory ion energies between 5 and 40 eV per ion charge. For the singly charged system, the experimental absolute differential cross sections are in excellent agreement with classical elastic scattering calculations based on the most recent ab initio ion-atom interaction potentials. The measurements for the doubly charged system are used to derive an approximate effective Xe²⁺-Xe interaction potential. The potentials are used to calculate absolute differential cross sections for both ion charge states at a typical Hall thruster ion energy of 270 eV per unit charge. The differential cross sections for the doubly charged ions are approximately a factor of 3 smaller than those of the singly charged system at large scattering angles. The importance of doubly charged ions with respect to material erosion is discussed on the basis of known sputtering yields as a function of ion energy for molybdenum and boron nitride. It is concluded that at typical charge-state ratios, doubly charged ions only have an impact at elastic scattering angles where the scattered ion energy in the laboratory (thruster) frame of reference is low and the sputtering yields depend very strongly on ion kinetic energy. #### 1. Introduction In electrostatic thrusters [1, 2], such as Hall effect thrusters (HETs) [3, 4] and ion thrusters [5, 6], a gaseous propellant, preferably Xe, is efficiently ionized in a discharge and ions are accelerated to high energies by acceleration
voltages between 0.2 and 2 kV. The accelerated ions are scattered in collisions with residual neutrals. Large-angle scattered ions contribute to a number of problems, including insulator erosion in the discharge channel of Hall thrusters, grid erosion in ion thrusters and sputtering of sensitive surfaces of the host spacecraft [7–9]. Proper integration of electrostatic thrusters requires accurate modelling of the expanding plasma and associated these currents are ion differential scattering cross sections. ion currents to minimize detrimental effects due to ion-surface impingement. Critical parameters for correct quantification of In the case of Xe-propelled electrostatic thrusters, angular scattering cross sections, i.e. differential cross sections, have been calculated for the Xe⁺ + Xe collision system using available ab initio potentials and neglecting effects due to inelastic scattering [7–9]. Approximately 10% of xenon ions in an electrostatic thruster plasma are doubly charged [10]. If differential scattering cross sections for Xe2+ are comparable to those of the singly charged ion, doubly charged ions may play a significant role in surface erosion since they are associated with higher sputtering yields due to kinetic energies that are twice those of Xe+ ions. No potentials are available for the more complicated Xe²⁺ + Xe collision system, and thus no ⁴ Current address: Spectral Sciences, Inc., 4 Fourth Avenue, Burlington, MA 01803, USA. elastic differential cross sections have been calculated to date. The measurement of absolute ion scattering differential cross sections presents significant experimental challenges. To date, experimental scattering experiments of rare gas ions in their parent gases have consisted of crossed beam experiments that concentrated on small scattering angles, where structure due to quantum interferences is observed [11]. Crossed beam experiments have high energy and angular resolution but lose sensitivity at large angles and more importantly, they do not yield absolute cross sections due to the difficulty in determining absolute target gas densities. In this paper, we report measurements of absolute differential cross sections for large-angle scattering of Xe+ and Xe2+ by Xe atoms using the guided-ion beam time-offlight (GIB-TOF) technique developed by Teloy and Gerlich [12, 13]. In this experiment, the scattering occurs within a cylindrical ion trap or ion guide, where the trap axis coincides with the beam axis, and all scattered ions are collected provided the guiding field is sufficient to collect ions with the highest velocity components perpendicular to the trap axis. Timeresolved measurements result in absolute differential cross sections with full collection efficiency at large scattering angles [14, 15], thereby overcoming many drawbacks of crossed beam experiments. The GIB-TOF methodology pays a significant penalty in angular resolution, particularly at low scattering angles. This weakness is mitigated by deriving differential cross sections from the experimental data using a deconvolution approach based on determining the effective scattering potential that reproduces the observed measurements at multiple collision energies. Our approach is first validated by comparing the experimental scattering distributions at selected collision energies obtained for the Xe⁺ + Xe system with calculated distributions based on elastic differential cross sections determined from the most recent spin-orbit free *ab initio* interaction potentials by Paidarova and Gadea [16]. An effective potential is then derived from corresponding scattering distributions observed for the Xe²⁺ + Xe system at several energies. Ultimately, differential cross sections for the doubly charged system are calculated from the derived potential for a typical Hall thruster acceleration potential of 300 V. This paper is organized as follows: the experimental approach is described briefly in section 2. The theory behind the analysis of the present experiments is described in section 3, with particular emphasis on the complication due to symmetric charge exchange (SCX). Results for scattering of singly and doubly charged ions are presented and discussed in section 4. #### 2. Experiment The apparatus used for the cross section measurements is a modified version of an instrument described in detail previously [17,18]. Xenon ion beams are produced by electron impact ionization of an effusive Xe gas source (99.999%, Spectra Gases). Nominal electron energies of 18 and 40 eV are applied for the formation of Xe^+ and Xe^{2+} , respectively. The Xe^+/Xe^{2+} primary ion beam has a ~ 0.2 eV per charge **Figure 1.** Schematic representation of the ion–atom collision and detection region of the guided-ion beam (GIB) scattering experiment. full width at half maximum energy spread and is accelerated into a Wien velocity filter for mass/charge selection, and then injected into an ion guide system consisting of two rf octopoles in tandem. Figure 1 shows the schematic of the ion guide configuration used. The first octopole guides the ion beam through a cell which contains a target gas at low pressure (~0.2 mTorr) to ensure single collision conditions. The second longer octopole is 19.63 cm long and guides both the primary and the scattered ions through a low pressure region for the time-of-flight (TOF) analysis. We have replaced the extraction ion optics and quadrupole mass filter used in traditional GIB experiments [12, 19] with an on-axis, large aperture electron multiplier at the exit of the guide. This experiment does not require a mass filter since primary and scattered ions, apart from a minor channel due to asymmetric charge-transfer products in Xe²⁺+Xe collisions, have the same mass-to-charge ratio. Coupling of a mass filter to the second octopole leads to losses of ions with large transverse velocity components [20] in the extraction optics. This configuration without mass filter ensures that all scattered ions, in particular large-angle scattered ions with large transverse components, are efficiently collected and detected. The experiment is operated in a pulsed TOF mode, and the primary and scattered ions are distinguished by their separate arrival times. The second octopole is biased $\sim 0.4\,\mathrm{V}$ below the first octopole to permit ions with very low laboratory velocities to reach the detector. $\sim 100\,\mathrm{V}$ is applied to a cylindrical ring electrode surrounding the octopole at the entrance of the collision cell. This produces a small potential barrier of $\sim 100\,\mathrm{mV}$ within the octopole that reflects laboratory backscattered ions into the forward direction. To avoid background signals due to ions trapped for multiple repetition periods, the rf voltage on the octopole is briefly switched off prior to each TOF period to purge slow residual ions formed by previous ion pulses. The acquired arrival time spectra are inverted to laboratory velocity distributions, $I(v_p)$, where v_p is the ion velocity component parallel to the beam and octopole axis. An rf frequency of ~ 8.16 MHz is used and rf amplitudes are applied to achieve effective potentials that ensure collection of ions scattered at 90° in the centre-of-mass (CM) frame, where the highest transverse velocities are expected. Under single collision conditions, the absolute differential cross section in the GIB-TOF frame of reference can be expressed as $$\frac{\mathrm{d}\sigma(v_{\mathrm{p}})}{\mathrm{d}v_{\mathrm{p}}} = \frac{I(v_{\mathrm{p}})\Delta v_{\mathrm{p}}}{I_{0}nl},\tag{1}$$ where Δv_p is the velocity bin width and I_0 is the primary ion $\mathrm{Xe^+/Xe^{2+}}$ intensity, $$I_0 = \int_0^\infty I(v_p) \, \mathrm{d}v_p, \tag{2}$$ n is the number density of the neutral Xe target and l is the effective length of the primary ion-neutral interaction region. The latter is calibrated using the well-known reaction [21] $$Ar^+ + D_2 \rightarrow ArD^+ + D \tag{3}$$ that is characterized by strong forward scattering of reaction products and is thus minimally affected by discrimination in the collection optics. The calibration measurements were carried out in the conventional experimental setup including extraction optics and a quadrupole mass filter prior to ion detection [17]. The uncertainty of the cross sections is estimated to be $\pm 30\%$. The cross sections are corrected with respect to background gas contributions by subtracting cross sections obtained when the target gas is diverted directly into the vacuum chamber without passage through the cell. This experiment needs to ensure that the rf amplitude applied to the octopole is sufficient to confine the maximum transverse velocity component, v_t , of scattered ions. The effective confinement field generated by the rf voltage on the octopole rods is calibrated using a previously reported approach [13]. The resolution with respect to the transverse translational energy component is $\sim 0.2 \,\mathrm{eV}$. #### 3. Analysis ### 3.1. Absolute elastic scattering differential cross sections of SCX systems SCX is an elastic process (no translational energy transfer). Due to high SCX cross sections, it is crucial to include SCX effects in the Xe⁺ + Xe and Xe²⁺ + Xe elastic scattering angular distributions. Elastic scattering of SCX systems is best understood by examining the Newton scattering diagram in figure 2. In symmetric ion–atom systems, the CM velocity is half the laboratory ion velocity, $v(Xe^+/Xe^{2+})$. The diagram indicates two scattering possibilities, one producing maximum transverse velocities at a CM scattering angle, $\Theta_{\rm CM}=90^\circ$, and one at $\Theta_{\rm CM}\approx30^\circ$. The corresponding laboratory (lab) scattering angle, $\Theta_{\rm LAB}=\frac{1}{2}\Theta_{\rm CM}$, is also indicated for the acute angle. The scattered velocity vectors are referred to as primed u and v vectors in the CM and lab frames,
respectively. At acute angles, SCX causes the ion to be backscattered in the CM frame, and the ion scattering angle becomes $\pi - \Theta_{\text{CM}}$. At $\Theta_{\text{CM}} = 90^{\circ}$, the absolute scattering angles of the ion and atom are the same. In the present singly and doubly charged SCX systems, the SCX probabilities, $P_{\text{SCX}}(b)$, are such that they become oscillatory, varying between 0 and 1 below collision impact parameters, b, corresponding to scattering angles of the order of 1° at the collision energies of interest (see Figure 2. Newton diagram for elastic scattering in symmetric ion—atom collisions. v is the laboratory ion velocity, v' is the laboratory scattered ion velocity, v' (SCX) is the laboratory scattered ion velocity of charge exchange ions and u' and u' (SCX) are the corresponding scattered CM velocities. The inserted diagram at the top left defines the impact parameter, b, and laboratory scattering angle of an ion—atom collision. figure 2). Consequently, at significant scattering angles, the SCX probability averages to a value of 0.5 at the experimental resolution. Large-angle scattered ions thus have significant contributions from both direct and SCX ions. The differential cross sections, $d\sigma(\theta_{CM})/d\Omega_{CM}$, where $\theta = |\Theta_{CM}|$, $0 < \theta < \pi$, and $d\Omega_{CM} = 2\pi \sin\theta_{CM}d\theta_{CM}$, can, therefore, be calculated in two steps: calculation of elastic scattering differential cross sections from the deflection function, $\Theta_{CM}(b)$, followed by the calculation of $P_{SCX}(b)$ and the associated angular transformation to derive ion-specific differential cross sections that incorporate charge exchange. This process has been discussed in previous work [7], and will be summarized briefly with particular attention to the second step that has to be conducted at a higher level of precision to properly scale calculated TOF velocity distributions based on the determined differential cross sections. The deflection angle caused by an ion–atom interaction potential, $V_i(R)$, at a CM collision energy, E_T , is determined from [22] $$\Theta_{\text{CM}_i}(E_{\text{T}}, b) = \pi - 2b \int_{R_0}^{\infty} \frac{\mathrm{d}R}{R^2 [1 - b^2 / R^2 - V_i(R) / E_{\text{T}}]^{1/2}},$$ (4) where R is the interatomic distance and R_0 is the turning point or closest point of approach of the trajectory. The differential cross section associated with potential $V_i(R)$ at an energy of E_T is then obtained from $$\frac{\mathrm{d}\sigma_{i}(\theta_{\mathrm{CM}_{i}}, E_{T})}{\mathrm{d}\Omega_{\mathrm{CM}}} = \sum_{i} \left| \frac{b_{j}}{\sin(\theta_{\mathrm{CM}_{i}}) \mathrm{d}\theta_{\mathrm{CM}_{i}} / \mathrm{d}b} \right|, \tag{5}$$ where b_j are the impact parameters associated with the corresponding scattering angle. Except for scattering angles associated with turning points in the vicinity of potential wells where there are three b_j values, there is only one b_j value to consider for each scattering angle. The total differential cross section is then obtained from $$\frac{\mathrm{d}\sigma(\theta_{\mathrm{CM}}, E_{\mathrm{T}})}{\mathrm{d}\Omega_{\mathrm{CM}}} = \sum_{i} d_{i} \frac{\mathrm{d}\sigma_{i}(\theta_{\mathrm{CM}_{i}}, E_{\mathrm{T}})}{\mathrm{d}\Omega_{\mathrm{CM}}},\tag{6}$$ **Figure 3.** Spin–orbit free interaction potentials, calculated by Paidarova and Gadea [16], between the ground states of Xe⁺ and Xe. where d_i are the statistical weights of the potential, $V_i(R)$, accessed by the colliding atom and ion. For Xe⁺+Xe collisions, the four spin-orbit free potentials, ${}^{2}\Sigma_{u}$, ${}^{2}\Sigma_{g}$, ${}^{2}\Pi_{u}$ and ${}^{2}\Pi_{g}$, calculated by Paidarova and Gadea [16], are considered. These potentials with statistical weights 1/6, 1/6, 1/3 and 1/3, respectively, are shown in figure 3. We have verified that using the full spin-orbit potentials derived from these potentials assuming that the spin-orbit coupling constant is independent of the interatomic distance, R, does not significantly change the scattering results when a statistical population of the two lowest ²P_{3/2} and ²P_{1/2} atomic spin-orbit states of Xe⁺ is assumed. Since the electronic coupling between the gerade (g) and the ungerade (u) states of the same symmetry causes rapid hopping between them, the differential cross sections are calculated using Morse potential fits to the averaged u, g pairs. The potentials for Xe²⁺+Xe have not yet been calculated using ab initio quantum chemical methods. For fitting to the experimental data, a combination potential, Morse-repulsive, is assumed: $$V(R) = a_1(e^{a_2(a_3-R)^2} - 2e^{a_2(a_3-R)}) + (a_4 + a_5/R)e^{-a_6R}, \quad (7)$$ where a_1 , a_2 , a_3 are Morse potential function-like parameters, and a_4 , a_5 , a_6 are parameters representing a repulsive potential functional form. The effect of charge exchange is added to derive the differential cross section specific to ions by conducting the following transformation: $$\frac{d\sigma_{\text{ion}}(\theta_{\text{CM}})}{d\Omega_{\text{CM}}} = \{1 - P_{\text{SCX}}(\theta_{\text{CM}})\} \frac{d\sigma(\theta_{\text{CM}})}{d\Omega_{\text{CM}}} + P_{\text{SCX}}(\theta_{\text{CM}}) \frac{d\sigma(\pi - \theta_{\text{CM}})}{d\Omega_{\text{CM}}}, \tag{8}$$ where $P_{\text{SCX}}(\theta_{\text{CM}})$ is the angle-dependent SCX probability. Through the deflection function, $P_{\text{SCX}}(\theta_{\text{CM}})$ is related to $P_{\text{SCX}}(b)$, which is given by [8,23] $$P_{\text{SCX}}(b) = \sum_{i} d_i \sin^2(\eta_i^{\text{g}} - \eta_i^{\text{u}}), \tag{9}$$ where $\eta_i^{\rm u,g}$ are the elastic scattering phase shifts for scattering by the respective potentials at the specified impact parameter. Standard methods can be applied for the calculation of $P_{\rm SCX}(b)$. They are based on the electronic coupling or exchange energy, which is given by $\Delta V(R) = V_{\rm g}(R) - V_{\rm u}(R)$ [24]. Since the potentials for ${\rm Xe}_2^{2^+}$ are not known, an approximate approach is necessary to estimate the electronic coupling for the doubly charged collision system. We have determined [23] that an expression derived from polarization perturbation theory [25], $$\Delta V(R) = \frac{8}{e} E_1 R \exp(-\alpha_1 R), \tag{10}$$ reproduces experimental SCX cross sections for $Xe^{2+} + Xe$ when the ionization energy, E_I , is chosen to be the energy to remove two electrons from a Xe atom. The coupling parameter in the exponent is given by $\alpha_I = (2E_I)^{1/2}$. The integral charge exchange cross section, σ_{SCX} , is given by $$\sigma_{\text{SCX}} = 2\pi \int_0^\infty P_{\text{SCX}}(b)b \, \mathrm{d}b. \tag{11}$$ #### 3.2. Deriving the effective Xe^{2+} + Xe interaction potential The objective of this work is to derive an effective potential from the differential scattering experiments by fitting parameters of functional form (7) to reproduce the experimental data at several collision energies. Simulated TOF spectra, $I(v_p)$, are obtained by calculating the kinematically broadened distributions by convoluting the differential cross sections with the appropriate Jacobians using a previously reported approach [19, 26]. While the experimental distributions are put on an absolute scale through equation (1), the simulations are normalized with respect to the SCX cross section as obtained from the angle integration of the differential cross sections used for the simulation. Since most of the SCX scattering occurs at ion scattering angles near π , the SCX cross section can be approximated by (see figure 2): $$\sigma_{\text{scx}}^{\text{sim}} = 2\pi \int_{\pi/2}^{\pi} \left(\frac{d\sigma_{\text{ion}}(\theta_{\text{CM}})}{d\Omega_{\text{CM}}} \right) \sin \theta_{\text{CM}} d\theta_{\text{CM}}.$$ (12) This cross section should be equal to that obtained from equations (9)–(11). Since SCX scattering is dominated by scattering near the singularity $\theta_{\rm CM}=\pi$, minor differences can arise between the angle and impact parameter integrated approaches due to integration inaccuracies. Using equation (12) ensures that the simulation is scaled properly with respect to the absolute differential cross sections and not the expected, more accurate SCX cross section obtained with equation (11). The simulations are then converted to absolute differential cross sections using the expression $$\frac{\mathrm{d}\sigma^{\mathrm{sim}}(v_{\mathrm{p}})}{\mathrm{d}v_{\mathrm{p}}} = \frac{I^{\mathrm{sim}}(v_{\mathrm{p}})\sigma_{\mathrm{SCX}}^{\mathrm{sim}}}{\int_{0}^{v_{\mathrm{CM}}}I^{\mathrm{sim}}(v_{\mathrm{p}})\,\mathrm{d}v_{\mathrm{p}}}.\tag{13}$$ The integration in the denominator provides the approximate SCX signal, where the signal at $v_p = 0$ and v_{CM} , the CM velocity of the collision system, corresponds to scattering at **Figure 4.** (a) Velocity inverted TOF distributions of $Xe^+ + Xe$ collisions at an ion energy of 5 eV. The two distributions were recorded at two rf amplitudes corresponding to confinement fields with maximum transmitted transverse velocities of 2402 and 305 m s^{-1} . (b) Vertically expanded view of TOF distributions at several rf amplitudes with corresponding indicated maximum transmitted transverse velocities. The vertical dashed line in both charts corresponds to the CM velocity. $\theta_{\rm CM}=\pi$ and $\pi/2$, respectively, provided inelastic scattering is negligible. The comparison with measurements requires scaling of the 'unscattered' ($\theta_{\rm CM}=0$) ion intensity. This is accomplished by adjusting the differential cross section at the lowest specified angle so that the 'unscattered' intensity compares with that of the experiment. The angle grid is chosen such that $P_{\rm SCX}=0$ for the smallest angles. The differential cross sections for $Xe^{2+}+Xe$ collisions are obtained by adjusting the potential parameters of equation (7) to provide the best fit of the experimental
TOF distributions at all investigated ion energies, in particular the signal in the vicinity of $v_{\rm CM}$. #### 4. Results and discussion #### 4.1. Differential cross sections Figure 4(a) shows velocity inverted TOF measurements, $I(v_p)$, for $Xe^+ + Xe$ collisions at a laboratory ion energy of 5 eV. Two measurements are shown that were recorded at a high and a low confinement field corresponding to a maximum transmitted transverse velocity, v_t , of $2402\,\mathrm{m\,s^{-1}}$ (solid) and $305\,\mathrm{m\,s^{-1}}$ (dashed), respectively. The two distributions are put on the same absolute vertical scale by ensuring that the total integrated intensity corresponds to the transmitted ion current at the corresponding rf amplitude. The vertical dashed lines indicate the CM velocity, $v_{\rm CM}$, of the collision system. The axial velocities of the primary ions peak at $\sim 2710\,\mathrm{m\,s^{-1}}$ and the second peak at near-thermal velocities Figure 5. Velocity inverted TOF distributions (solid circles) for Xe⁺ + Xe collisions at laboratory ion energies per charge of 5, 10, 15 and 20 eV. The solid lines are calculated distributions based on elastic scattering by the potentials reported by Paidarova and Gadea [16]. ($< 1000 \, \mathrm{m \, s^{-1}}$) are primarily attributable to charge exchange. At the low confinement field, the overall ion transmission is reduced and no signal due to ions scattered at large angles appearing in the vicinity of the CM velocity is observed. The measurement at the high confinement field transmits ions at all scattering angles, and signal is clearly observable at all axial velocities between 0 and $2710 \, \mathrm{m \, s^{-1}}$. This is consistent with elastic scattering, for which the maximum transverse velocity corresponding to $\theta_{\mathrm{CM}} = 90^{\circ}$ is $1355 \, \mathrm{m \, s^{-1}}$ at $E_{\mathrm{T}} = 2.5 \, \mathrm{eV}$. Figure 4(b) shows an expanded view of a series of TOF velocity distributions with confinement fields corresponding to the maximum transmitted transverse velocities of 2402, 2029, 1403, 1096, 711 and $305 \,\mathrm{m\,s^{-1}}$. There is no difference between the distributions with the highest confinement fields, corresponding to the maximum transmitted transverse velocities of 2402 and 2029 $\,\mathrm{m\,s^{-1}}$, indicating that full transmission of the 90° CM scattered ions occurs at both respective confinement potentials. The signal at v_{CM} is reduced by $\sim 1/2$ at a confinement field corresponding to a maximum transmitted transverse velocity of $1403 \,\mathrm{m\,s^{-1}}$. This corresponds to a transverse kinetic energy of $1.34 \,\mathrm{eV}$ which, within experimental uncertainties, is in good agreement with the elastic maximum transverse ion energy of $1.25 \,\mathrm{eV}$. Figure 5 compares experimental and simulated axial velocity distributions for Xe^++Xe collisions at lab ion energies, E/q, of 5, 10, 15 and 20 eV. The velocity distributions are plotted on a logarithmic scale in order to expand the weak signals at larger scattering angles, corresponding to the signal in the vicinity of $v_{\rm CM}$. The charge exchange and primary ion peaks of the experimental velocity distributions (symbols) appear slightly broader than the simulated bands (line). At near-thermal velocities, the shift of the experimental peak **Table 1.** Morse potential parameters used for the calculation of differential scattering cross sections of the Xe⁺ + Xe system, where $V(R) = D_e(e^{b(r_e-R)^2} - 2e^{b(r_e-R)})$. The potentials are the averaged (u, g) pairs of potentials reported by Paidarova and Gadea [16]. All parameters are listed in atomic units. | (u, g) pair | D_{e} | b | re | | |-------------|----------|-------|-------|--| | Σ | 0.005 85 | 0.645 | 7.476 | | | П | 0.00487 | 0.677 | 7.570 | | **Figure 6.** Absolute elastic scattering differential cross sections for Xe⁺ + Xe collisions calculated using the potentials by Paidarova and Gadea [16] with (solid lines) and without (dashed lines) charge exchange. towards higher velocities can be considered an experimental artefact caused by a small potential barrier applied at the entrance of the collision cell using a cylindrical electrode surrounding the ion guide. The penetration potential barrier reflects slow, laboratory backscattered ions, thereby ensuring detection. The simulation and experimental distributions are put on the same vertical scale using the procedure described in section 3. Near $v_{\rm CM}$, the simulated and experimental velocity distributions agree well within the uncertainties of the experiment, thus validating both the present approach as well as the theoretical potentials. Table 1 lists the parameters of Morse potential fits to the averaged u, g pairs of the Xe⁺₂ interaction potential by Paidarova and Gadea [16]. Figure 6 plots the calculated differential cross sections as a function of CM scattering angles for lab ion energies E/q of 5, 10, 15 and 20 eV, respectively. Differential cross section calculations are shown including (solid line) and excluding (dashed line) charge exchange. The ripple in the SCX results stems from the oscillatory charge exchange probabilities. Figure 7 compares the experimental and simulated axial velocity distributions for the Xe^{2+} + Xe system at lab ion energies E/q of 5, 10, 15, 20, 30 and 40 eV. Figure 8 shows the calculated differential cross sections with and without SCX as a function of CM scattering angle. Table 2 lists the combinations **Figure 7.** Velocity inverted TOF distributions (solid circles) for Xe²⁺+Xe collisions at laboratory ion energies per charge of 5, 10, 15, 20, 30 and 40 eV. The solid lines are distributions based on elastic scattering by a combination potential (equation (7)) that provides the best agreement with experiment (parameters in table 2). of potential parameters, a_1 – a_6 , that provide the best agreement between the experimental and the simulated distributions. In the vicinity of $v_{\rm CM}$, the simulated distributions agree well with the experimental distributions for all collision energies. A small shoulder on the high-velocity side of the primary ion peak is seen in the experimental distributions at ion energies at and above 10 eV. Since the onset of asymmetric charge exchange leading to Coulomb channel products, $Xe^+ + Xe^+$, is around $10 \, {\rm eV}$, we attribute the shoulder to the asymmetric charge exchange channel which is expected to produce products with translational energies exceeding that of the reactants. Table 3 lists SCX integral cross sections calculated using the impact parameter model (equation (11)) for all collision energies investigated experimentally. They are consistent with previously reported experimental values [23]. #### 4.2. Effective scattering potentials Figure 9 plots the effective $Xe^{2+}+Xe$ interaction potential, $V^{++}(R)$, used in the simulations along with the averaged effective potential of the Xe^++Xe interaction, $V^+(R)$, for a statistical distribution of spin–orbit states, derived from the work of Paidarova and Gadea. Also plotted in figure 9 are the Coulomb potentials associated with $Xe^+(^2P_J) + Xe^+(^2P_J)$, and the long-range polarization potential of $Xe^{2+}+Xe$, V_{pol}^{++} , given by $$V_{\rm pol}^{++}(R) = q^2 \alpha_{\rm d} / 2R^4,$$ (14) **Figure 8.** Absolute elastic scattering differential cross sections for $Xe^{2+} + Xe$ collisions calculated with the combination potential (equation (7), parameters in table 2) including (solid lines) and not including (dashed lines) charge exchange. **Table 2.** Combination potential parameters (equation (7)) resulting in the best fit of the experimental differential cross section data of the $Xe^{2+} + Xe$ collision system. a_1, a_2, a_3 are Morse potential function-like parameters, and a_4, a_5, a_6 are parameters representing a repulsive potential function form. All parameters are listed in atomic units. | a_1 | a_2 | a_3 | a_4 | a_5 | a_6 | |-------|-------|-------|-------|-------|-------| | 0.006 | 0.272 | 11.40 | 1500 | 0 | 3.737 | where q is the atomic charge and α_d is the dipole polarizability of Xe (4.044 Å³) [27]. The derived potential for doubly charged ion scattering is seen to be almost parallel with the Coulomb potentials between 3 and 4 Å, above which it becomes more repulsive. The polarization and Coulomb potentials cross in the vicinity of 3 Å, which can be regarded as an interatomic distance where the electronic coupling is strong [28]. The derived potential is consistent with a potential corresponding to an adiabatic passage through the curve crossings associated with asymmetric charge-transfer transitions. In this interpretation, the potential for $R < \sim 2.5 \,\text{Å}$ mimics the short-range $Xe^{+}(^{2}P_{J})+Xe^{+}(^{2}P_{J})$ potentials, which become more repulsive than the pure Coulomb potential at short R due to the additional electron-electron repulsion. The steep repulsive part of the derived potential, $V^{++}(R)$, is also seen to be at significantly shorter distances than the effective potential, $V^+(R)$, for scattering of singly charged ions, as expected given the lower differential cross sections at large angles in the case of the Xe²⁺ + Xe system. Table 3. SCX cross sections calculated using the impact parameter approach (equation (11)) without the inclusion of spin-orbit coupling. | E/q (eV) | $\sigma_{SCX}(\text{Å}^2) \text{ Xe}^+ + \text{Xe}$ | $\sigma_{SCX}(\mathring{A}^2) Xe^{2+} + Xe^{2+}$ | |----------|---|--| | 5 | 81.81 | 26.68 | | 10 | 76.75 | 24.85 | | 15 | 73.89 | 23.87 | | 20 | 71.89 | 23.14 | | 30 | 66.81 | 22.10 | | 40 | 64.98 | 21.40 | | 270 | 54.90 | 17.07 | Figure 9. Effective scattering potentials for $Xe^+ + Xe$ and $Xe^{2+} + Xe$ collisions on an energy scale given by the
recombination energies of the respective ions. The $Xe^{2+} + Xe$ long-range polarization (V_{pel}^{++}) and Coulomb potentials of the lowest spin-orbit states are also shown. **Table 4.** Scattering turning points at $\theta_{CM} = 90^{\circ}$ for the $Xe^{2+} + Xe$ system and associated potential energies with respect to the $Xe^{2+} + Xe$ asymptotic limit. | E/q (eV) | Turning point, R_0 (Å) | $V^{++}(R_0)$ (eV) | | | |----------|--------------------------|--------------------|--|--| | 5 | 2.681 | 3.29 | | | | 10 | 2.300 | 5.35 | | | | 15 | 2.113 | 6.74 | | | | 20 | 2.002 | 7.72 | | | | 30 | 1.876 | 9.01 | | | | 40 | 1.806 | 9.83 | | | | 270 | 1.607 | 12.74 | | | In order to demonstrate what region of the $Xe^{2+} + Xe$ effective potential is relevant with respect to large-angle scattering, we list in table 4 the classical trajectory turning points associated with CM scattering angles of 90° for the investigated ion energies and an ion energy of 270 V per charge unit. The latter is the quoted peak ion energy observed for a Hall thruster operated at a typical acceleration voltage of 300 V [10]. The table demonstrates that there is only a minor displacement of the turning point between $E/q = 40 \, \text{eV}$, the highest experimental energy allowing reliable trapping of scattered ions, and $E/q = 270 \, \text{eV}$. Thus, the trajectories causing large-angle scattering at ion energies per charge between 40 and 270 eV sample a similar region of the interaction potential. Consequently, the present derivation of the Xe^{2+} + Xe effective potential should allow reasonably accurate differential cross section predictions for ions accelerated by a 300 V discharge voltage in a HET. Table 4 also lists the potential energies referenced with respect to infinitely separated Xe^{2+} + Xe (asymptotic limit). #### 4.3. Effect of Xe2+ on sputtering yields The ultimate goal of this work is to quantify sputtering currents due to elastically scattered singly and doubly charged xenon ions. Assuming a uniform axial exhaust current, the sputtering flux, F, at a particular surface off the thrust axis is given by $$F = \int_0^\infty \frac{I_0(x)n(x)x}{r^2} \zeta(\theta_{\text{LAB}}) \, dx, \tag{15}$$ where $I_0(x)$ is the ion current at position x with respect to the thruster exit plane, n(x) is the neutral xenon atom density at x, r is the x-dependent distance to the sputtered surface and $\zeta(\theta_{\rm LAB})$ is the differential cross section in the laboratory frame of reference: $$\zeta(\theta_{\text{LAB}}) = \frac{d\sigma_{\text{ion}}(\theta_{\text{LAB}})}{d\Omega_{\text{LAB}}} = 4\cos(\theta_{\text{LAB}}) \frac{d\sigma_{\text{ion}}(\theta_{\text{CM}})}{d\Omega_{\text{CM}}}.$$ (16) θ_{LAB} also depends on x; however, at significant r, the range of scattering angles associated with significant currents can be expected to be small given the rapid drop in neutral density and differential cross section with x and the associated increase in the LAB scattering angle. The presently derived potential permits the calculation and comparison of differential cross sections for both charge states at ion energies corresponding to a typical Hall thruster discharge voltage of 300 V. It has been shown experimentally that effective acceleration voltage for ions observed in the plume of a Hall thruster is approximately 30 V below the nominal acceleration voltage [10]. We, therefore, conduct calculations for unscattered ion energies of 270 eV per unit charge. To make the differential scattering cross sections more useful to users we eliminate the SCX oscillations by applying the approximation for angles above a critical angle, $\theta_{\rm CM} > \theta_{\rm c}$: $$\frac{d\sigma_{\text{ion}}(\theta_{\text{CM}})}{d\Omega_{\text{CM}}} = 0.5 \frac{d\sigma(\theta_{\text{CM}})}{d\Omega_{\text{CM}}} + 0.5 \frac{d\sigma(\pi - \theta_{\text{CM}})}{d\Omega_{\text{CM}}},$$ (17) where $\theta_{\rm c}$ is the angle associated with the impact parameter where $P_{\rm scx}(b)$ becomes highly oscillatory at shorter impact parameters. The critical angles are very small at 270 eV/unit charge, approximately 1° and 3° for the singly and doubly charged systems, respectively, and equation (17) does not, therefore, affect the results at the large scattering angles of interest. The lab differential cross sections computed for $E/q=270\,{\rm eV}$ by this approach are shown in figure 10. From the figure it is seen that the ratio between the differential cross sections of doubly and singly charged ions at large angles is approximately 0.32. The present cross sections permit an assessment whether elastically scattered doubly charged ions in Hall thruster plasmas contribute significantly to material erosion, and, therefore, must be considered when modelling the impact of the thruster plasma on sensitive surfaces of the spacecraft. It **Figure 10.** Laboratory differential cross sections for $Xe^+ + Xe$ and $Xe^{2+} + Xe$ elastic scattering at 270 eV ion energy per unit charge. is safe to assume that the charge state of the sputtering ion is only relevant in terms of the kinetic energy of the incident ion, $E_{\rm LAB}^{\rm ion}(\theta_{\rm LAB})$, which scales with the ion charge and depends on the elastic scattering angle (see figure 2): $$E_{\text{LAB}}^{\text{ion}}(\theta_{\text{LAB}}) = \frac{\mu}{2} v^2 = \frac{\mu}{2} v_{\text{LAB}}^2 \cos^2 \theta_{\text{LAB}}$$ $$= E_{\text{LAB}} \cos^2 \theta_{\text{LAB}}, \tag{18}$$ where μ is the reduced mass of the collision system. The ratio, Ψ , between sputtering yields of doubly and singly charged ions is then given by $$\Psi = \frac{I(Xe^{2+})Y(2E_{LAB}^{+})}{2I(Xe^{+})Y(E_{LAB}^{+})} = \frac{(1-\alpha)\zeta^{++}v^{++}Y(2E_{LAB}^{+})}{2\alpha\zeta^{+}v^{+}Y(E_{LAB}^{+})}$$ $$= \frac{(1-\alpha)\zeta^{++}Y(2E_{LAB}^{+})}{2^{\frac{1}{2}}\alpha\zeta^{+}Y(E_{LAB}^{+})},$$ (19) where $Y(E_{\rm LAB}^+)$ is the sputtering yield at the incident ion kinetic energy for a singly charged ion, and where $E_{\rm LAB}^{++}=2E_{\rm LAB}^+$. $I({\rm Xe}^{+/2+})$ are the respective ion currents, ζ^+ and ζ^{++} are the LAB differential cross sections for the singly and doubly charged ions, v^+ and $v^{++}=2^{1/2}v^+$ are the respective ion velocities and α is the positive charge fraction attributable to singly charged ions. A number of studies have investigated xenon ion sputtering yields for several materials [29-35]. The most commonly studied material has been molybdenum (Mo), the material for ion thruster acceleration grids. The results focus primarily on normal incidence and energies exceeding 200 eV. Doerner et al recently conducted the first sputtering yield measurements at energies below 200 eV [29]. There is poor agreement between the various studies, the highest energy values of Doerner et al being an order of magnitude lower than the lowest-energy results reported by Zalm [31], for example. Zalm successfully applied a model by Sigmund [36] to reproduce the relative energy dependence of experimental yields above 200 eV. Yamamura and Tawara published data for a large number of ions with normal incidence on elemental solids and derived an improved expression for energy dependence of absolute yields that generally resulted in values in good agreement with observations [35]. Their **Table 5.** Molybdenum sputtering yields due to elastically scattered xenon ions with 270 eV per unit charge kinetic energy. E_{LAB}^+ is the laboratory or spacecraft frame energy of the ion scattered at a laboratory angle, θ_{LAB} . ζ^+ and ζ^{++} are the laboratory differential cross sections for Xe⁺ and Xe²⁺ scattering, respectively. $Y(E_{LAB}^+)$ is the experimentally reported normal incidence sputtering yield. Ψ is the fraction of sputtering caused by doubly charged ions assuming a singly charged ion charge ratio, $\alpha = 0.8$. | θ_{LAB} (deg) | E _{LAB} (eV) | ζ ⁺
(Å ² /sr) | ζ ⁺⁺
(Å ² /sr) | Doerner et al [29] | | | Yamamura and Tawara [35] | | | |-----------------------------|-----------------------|--|---|----------------------------|-------------------------------|-------|----------------------------|-------------------------------|-------| | | | | | $Y(E_{LAB}^+)$ (atoms/ion) | $Y(E_{LAB}^{++})$ (atoms/ion) | Ψ | $Y(E_{LAB}^+)$ (atoms/ion) | $Y(E_{LAB}^{++})$ (atoms/ion) | Ψ | | 0 | 270.0 | _ | _ | 0.151 | 0.332 | 0.390 | 0.294 | 0.678 | 0.408 | | 5 | 267.9 | 70.75 | 24.50 | 0.149 | 0.329 | 0.135 | 0.290 | 0.673 | 0.142 | | 10 | 261.9 | 17.47 | 4.68 | 0.145 | 0.322 | 0.105 | 0.281 | 0.658 | 0.111 | | 15 | 251.9 | 7.84 | 2.04 | 0.137 | 0.309 | 0.104 | 0.265 | 0.632 | 0.110 | | 20 | 238.4 | 4.48 | 1.22 | 0.128 | 0.292 | 0.110 | 0.244 | 0.596 | 0.117 | | 25 | 221.8 | 2.95 | 0.86 | 0.115 | 0.271 | 0.120 | 0.217 | 0.550 | 0.130 | | 30 | 202.5 | 2.15 | 0.66 | 0.101 | 0.245 | 0.132 | 0.186 | 0.496 | 0.146 | | 35 | 181.2 | 1.71 | 0.55 | 0.085 | 0.216 | 0.144 | 0.152 | 0.435 | 0.163 | | 40 | 158.4 | 1.47 | 0.48 | 0.069 | 0.184 | 0.155 | 0.116 | 0.366 | 0.183 | | 45 | 135.0 | 1.35 | 0.44 | 0.052 | 0.151 | 0.169 | 0.008 | 0.294 | 0.213 | | 50 | 111.6 | 1.33 | 0.43 | 0.036 | 0.116 | 0.185 | 0.0476 | 0.219 | 0.261 | | 55 | 88.8 | 1.40 | 0.43 | 0.021 | 0.083 | 0.210 | 0.0212 | 0.146 | 0.377 | | 60 | 67.5 | 1.59 | 0.46 | 0.010 | 0.052 | 0.257 | 4.67×10^{-3} | 0.080 | 0.885 | | 65 | 48.2 | 1.95 | 0.53 | 3.46×10^{-3} | 0.026 | 0.363 | | | | | 70 | 31.6 | 2.64 | 0.69 | 4.88×10^{-4} | 0.006 | 0.599 | | | | | 75 | 18.1 | 4.24 | 1.13 | 7.46×10^{-6} | 8.90×10^{-4} | 5.603 | | | | formula produces sputtering yields that are approximately a factor of 2 higher than the yields measured by Doerner et al. Table 5 compares values of Ψ calculated with equation (19) and using yields obtained from a model fit to sputtering data by Doerner *et al* and
the model of Yamamura and Tawara for xenon ion scattering on molybdenum assuming normal incidence and ion energy of 270 eV per unit charge and a typical singly charged ion charge fraction [10,37], $\alpha=0.8$. The values are listed as a function of the LAB elastic scattering angle. At $\theta_{\rm LAB}=0^{\circ}$ corresponding to sputtering by the unscattered currents, the differential cross section is ill-defined and Ψ is calculated by setting $\zeta^+/\zeta^{++}=1$ in equation (19). Satisfactory fits to the sputtering yield data of Doerner *et al* were obtained by applying an empirical threshold function at ion energies below 45 eV: $$Y(E_{\text{LAB}}^{\text{ion}}) = \frac{A(E_{\text{LAB}}^{\text{ion}} - E_{\text{th}})^n}{E_{\text{LAB}}^{\text{ion}}},$$ (20) $$A = 20.25 \times 10^{-7}$$ $n = 3.134$ $E_{\text{th}} = 14.27 \,\text{eV};$ where A and n are a scaling parameter and a curvature parameter, respectively, and $E_{\rm th}$ signifies the sputtering threshold. At higher energies, the third order logarithmic expression provided a quality fit: $$Y(E_{\text{LAB}}^{\text{ion}}) = -0.4567 + 0.414 \ln(E_{\text{LAB}}^{\text{ion}}) - 0.125 \{\ln(E_{\text{LAB}}^{\text{ion}})\}^2$$ $$+0.0125\{\ln(E_{\text{LAB}}^{\text{ion}})\}^{3}$$. (21) Table 5 demonstrates that at scattering angles below 40°, corresponding to scattered ion energies between 158 and 270 eV per unit charge, for both sputtering yield data sets, the sputtering ratio, Ψ , between doubly and singly charged ions remains nearly constant between 0.1 and \sim 0.18. For sputtering due to higher scattering angles, however, the contribution due to doubly charged ions increases rapidly with angle and declining ion energy, primarily due to the increasing ratio, $Y(2E_{\rm LAB}^+)/Y(E_{\rm LAB}^+)$, with decreasing incident energy per charge. This is more pronounced for the Yamamura and Tawara model that determines a significantly higher threshold of 46.8 eV. Above 60°, the Yamamura and Tawara data predict that sputtering is dominated by the doubly charged ions. Therefore, if the sputtering energy dependence reported by Doerner et al applies to most materials, doubly charged ions should play an important role for surfaces that are eroded due to very large-angle scattering. Note that at these large angles, most of the scattering is due to charge exchange ions. Hall thruster insulator erosion in the discharge channel may determine the lifetime of the engine. The most commonly used insulator material is boron nitride. Sputtering yields for Xe ion beams impinging on boron nitride surfaces have been reported at ion energies above 200 eV [32, 33, 38-40]. The sputtering yields on boron nitride are found to increase by a factor of ~1.5 when the Xe ion kinetic energy is increased from 270 to 540 eV at normal incidence [32, 38]. Assuming $\alpha = 0.8$, the present large-angle differential cross sections indicate that only ~8% of observed boron nitride sputtering can be attributed to doubly charged ions. It can be assumed that in the discharge channel smaller LAB scattering angles and higher ion sputtering energies produce the highest sputtering yields, depending on the length of the channel. Garnier et al [39] studied the sputtering yields as a function of incident angle and found that although the sputtering yields decline with increasing angles with respect to normal incidence, the shapes of the angular dependence of the sputtering yields do not change dramatically with incident energy. At the present state of knowledge on Xe ion sputtering of boron nitride, it appears that elastically scattered doubly charged ions do not cause significant erosion in comparison with the main singly charged ions. #### 5. Conclusions We present GIB-TOF measurements of absolute differential scattering cross sections, $d\sigma(v_p)/dv_p$, for the symmetric Xe⁺/Xe²⁺ + Xe ion-atom collision systems at several collision energies. The Xe⁺ + Xe differential cross sections are in good agreement with absolute differential cross sections determined using classical elastic scattering calculations based on the most recent potentials by Paidarova and Gadea. The experimental differential scattering measurements are used to derive an effective interaction potential for the $Xe^{2+} + Xe$ system. The derived potentials are used to calculate absolute differential cross sections, $d\sigma(\theta_{CM})/d\Omega_{CM}$, at an ion energy of 270 eV per unit charge, typical for plume ions of a 300 V Hall thruster. For large CM scattering angles near 90°, the differential cross sections of the doubly charged system are approximately a factor of 3 smaller than those of the Xe⁺ + Xe system. The differential cross sections can be applied to estimate erosion yields attributable to doubly charged ions. Using recent low-energy Xe⁺-Mo sputtering data by Doerner et al, and a model based on compiled data by Yamamura and Tawara, and assuming 20% of positive charges are due to doubly charged ions, it is seen that the sputtering contribution by doubly charged ions does not exceed 20% for surfaces exposed to ions scattered elastically at angles below 45°. For surfaces exposed to higher scattering angles, where the incident ion energy drops below 150 eV per unit charge, the presently derived differential cross sections for doubly charged ions are needed to properly predict material erosion due to Hall thruster plasma exposure. #### Acknowledgment This work is supported by AFOSR under task No 2303EP02 (Program Manager: M Berman). #### References - [1] Jahn R G and Choueiri E Y 2002 Electric Propulsion (Encyclopedia of Physical Sciences and Technology vol 5) (Orlando, FL: Academic) - [2] Martinez-Sanchez M and Pollard J E 1998 J. Spacecr. Rockets 14 688 - [3] Guerrini G, Michaut C, Bacal M, Vesselovzorov A N and Pogorelov A A 1998 Rev. Sci. Instrum. 69 804 - [4] Boyd I D 2001 J. Spacecr. Rockets 38 381 - [5] Cappaci M and Noci G 1998 Rev. Sci. Instrum. 69 788 - [6] Marcucci M G and Polk J E 2000 Rev. Sci. Instrum. 71 1389 - [7] Katz I, Jongeward G, Davis V, Mandell M, Mikellides I, Dressler R A, Boyd I, Kannenberg K, Pollard J and King D 2001 37th AIAA/ASME/SAE/ASEE Joint Propulsion Conf. and Exhibit (Salt Lake City, UT, July) AIAA 2001-3355 - [8] Mikellides I G, Katz I, Kuharski R A and Mandell M J 2005 J. Propul. Power 21 111 - [9] Boyd I D and Dressler R A 2002 J. Appl. Phys. 92 1764 - [10] King L B and Gallimore A D 2000 J. Propul. Power 16 1086 - [11] Jones P R, Conklin G M, Lorents D C and Olson R E 1974 Phys. Rev. A 10 102 - [12] Teloy E and Gerlich D 1974 Chem. Phys. 4 417 - [13] Gerlich D 1992 State-Selected and State-to-State Ion-Molecule Reaction Dynamics: I. Experiment (Advances in Chemical Physics vol 82) ed C Y Ng and M Baer (New York: Wiley) - [14] Chiu Y, Fu H, Huang J and Anderson S L 1995 J. Chem. Phys. 115 1228 - [15] Mark S and Gerlich D 1996 Chem. Phys. 209 235 - [16] Paidarova I and Gadea F X 2001 Chem. Phys. 274 1 - [17] Dressler R A, Salter R H and Murad E 1993 J. Chem. Phys. 99 1159 - [18] Scott T C, Babb J F, Dalgarno A and Morgan J D 1993 J. Chem. Phys. 99 2841 - [19] Gerlich D 1989 J. Chem. Phys. 90 127 - [20] Williams S, Chiu Y, Levandier D J and Dressler R A 1998 J. Chem. Phys. 109 7450 - [21] Ervin K M and Armentrout P B 1985 J. Chem. Phys. 83 166 - [22] Child M 1974 Molecular Collision Theory (London: Academic) - [23] Miller J S, Pullins S H, Levandier D J, Chiu Y and Dressler R A 2002 J. Appl. Phys. 91 984 - [24] Pullins S H, Dressler R A, Torrents R and Gerlich D 2000 Z. Phys. Chem. 214 1279 - [25] Tang K T, Toennies J P and Yiu C L 1991 J. Chem. Phys. 94 7266 - [26] Dressler R A and Murad E 1994 Unimolecular and bimolecular ion-molecule reaction dynamics *Ion Chemistry in the* Spacecraft Environment ed C Y Ng et al (New York: Wiley) - [27] Radzig A A and Smirnov B M 1985 Reference Data on Atoms, Molecules, and Ions. (Berlin: Springer) - [28] Olson R E, Smith F T and Bauer E 1971 Appl. Opt. 10 1848 - [29] Doerner R P, Whyte D G and Goebel D M 2003 J. Appl. Phys. 93 5816 - [30] Blandino J J, Goodwin D G and Garner C E 2000 Diamond Relat. Mater. 9 1992 - [31] Zalm P C 1983 J. Appl. Phys. 54 2660 - [32] Yim J T, Falk M, Keidar M and Boyd I D 2007 43rd AIAA/ASME/SAE/ASEE Joint Propulsion Conf. and Exhibit (Cincinatti, OH, July) AIAA-2007-5313 - [33] Yalin A P, Rubin B, Domingue S R, Glueckert Z and Williams J D 2007 43rd AIAA/ASME/SAE/ASEE Joint Propulsion Conf. and Exhibit (Cincinatti, OH, July) AIAA-2007-5314 - [34] Williams J D, Gardner M M, Johnson M L and Wilbur P J 2003 Report NASA/CR-2003-212306 - [35] Yamamura Y and Tawara H 1996 At. Data Nucl. Data Tables 62 149 - [36] Sigmund P 1969 Phys. Rev. 184 383 - [37] Gulczinski F S and Gallimore A D 2001 J. Propul. Power 17 418 - [38] Yim J T, Keidar M and Boyd I D 2006 42th AIAA/ASME/SAE/ASEE Joint Propulsion Conf. and Exhibit (Sacramento, CA, July) AIAA-2006-4657 - [39] Garnier Y, Viel V, Roussel J F and Bernard J 1999 J. Vac. Sci. Technol. A 17 3246 - [40] Britton M, Waters D, Messer R, Sechkar E and Banks B 2002 NASA Report TM-2002-211837